Exceptional service in the national interest ### SST Simulation Framework (and Complex Memory) #### SST Team and Collaborators S.D. Hammond, G.R. Voskuilen, C. Hughes, A. Awad, A.F. Rodrigues, K.S. Hemmert, M.J. Levenhagen Center for Computing Research Sandia National Laboratories, NM ## What is SST? #### Goals - Become the standard architectural simulation framework for HPC - Be able to evaluate future systems on DOE/DOD workloads - Use supercomputers to design supercomputers #### **Technical Approach** - Parallel - Parallel Discrete Event core with conservative optimization over MPI/Threads - Multiscale - Detailed and simple models for processor, network, & memory - Interoperability - Many components - Open - Open Core, non-viral, modular #### http://sst-simulator.org/ #### **Status** - Parallel Core, basic components - Current Release (7.1) - Improved components - Modular core/elements - More Internal documentation #### Consortium - "Best of Breed" simulation suite - Combine Lab, Academic & Industry ### How can we use SST? - Virtual prototyping environment for studying complex future node designs - Processors, caches, network-on-chip, <u>memory systems</u>/<u>controllers</u> ... - Simulate and analyze nodes and hardware we don't yet have - Use vendor specifications to design virtual environment - Use our imagination to design future node designs - Support software, application and algorithm design and codesign ## Example: Non-Volatile Memory - DIMM: 1+ ranks → ranks consist of 1+ banks + row buffer - Ancillary structures: write buffer, request buffer, scheduler, wear leveler (Start-Gap), power management - Key Latencies: tCMD (Command), tRCD (read to row buf), tCL (read col), tBURST (transfer data), tCL_w (write) - Can model fundamental timing/scheduling parameters # Write Latency & Cancellation - Write latency stepped by 100 cycles from 100 to 1k - Mitigation: Write Cancelation - Cancels pending write operations in order to service read operations - Can hurt performance at low write latencies (higher bank occupancy) - Adaptive thresholds can be used to balance read latency with the number of outstanding writes ## Multi-Level Memory - Main memory comprised of NVM and DRAM - Capture low cost of NVM and performance of DRAM - Controller can implement a variety of management policies - addMFRPU More Frequent More Recent Previous Use w/Threshold - addT Simple Threshold - LRU Least Recently Used # Multi-Level Memory Evaluation 256 Lulesh MiniFE 128 - Fast DRAM (MB) MLM Policy: addMFRPU, varying the threshold and presence of cache - Results are application dependent - Varying amount of DRAM - Most applications were insensitive to changes # Multi-Level Memory Cost/Perf | Memory | Cost/Bit | Use | |--------------|----------|---------------------------| | DDR4 | 1.0 | Baseline Configuration | | Stacked DRAM | 1.25 | "Fast" MLM | | SRAM Tags | 22.0 | Storage for MLM meta-data | | SRAM Cache | 20.0 | NV-DIMM Cache | | NVRAM | 0.133 | NV-DIMM | - MLM only useful if cost and performance effective - Most of the applications have worse performance than DRAM - NVM systems also much lower cost than DRAM Exceptional service in the national interest